

Searches for Supersymmetry in Multileptonic Signatures at CDF

WINE AND CHEESE SEMINAR
FERMILAB, 12 MAY 2006

Giulia Manca,

University of Liverpool

1

Outline

- Supersymmetry
- Searching for SUSY at CDF
- Chargino and Neutralino
 - ➔ Di/Trileptons
 - ➔ Adding more leptons...
- Conclusions
- Outlook

2

Supersymmetry: what?

Extends the Standard Model (SM) by predicting a new symmetry:
spin-1/2 matter particles (fermions) \Leftrightarrow spin-1 force carriers (bosons)

Standard Model Particles

3

Supersymmetry: what?

broken

Extends the Standard Model (SM) by predicting a new symmetry:
 spin-1/2 matter particles (fermions) \Leftrightarrow spin-1 force carriers (bosons)

Standard Model Particles

● Quarks ● Leptons ● Force particles

Susy Particles

● Squarks ● Sleptons ● Susy Force particles

New Quantum Number R-Parity $\Rightarrow R_p = (-1)^{B+L+2s} \begin{cases} +1 \text{ (SM particles)} \\ -1 \text{ (Susy particles)} \end{cases}$
 If R_p conserved Lightest SParticle (LSP) stable!

4

Supersymmetry: why?

SUSY Limitations of Standard Model

- ✓ Stabilisation of Higgs mass at EW scale
- ✓ Couplings don't unify at one scale
- ✓ Dark Matter -> LSP
 - Dark Energy
 - Neutrino masses
- ✓ Gravity

5

Supersymmetry: The Challenge

➔ **VERY SMALL cross sections !!**

100
events
in 1 fb⁻¹

Compared to:
7.5x10⁶ Zs, 7,000 t-antitop
and 5,000 WZ

6

Supersymmetry: how?

Wide range of signatures: look for SuSy specific signatures or excess in SM ones; examples:

R_p : LSP \rightarrow Large Missing Energy \cancel{E}_T

AND:

$\chi^0 \chi^\pm \rightarrow$ Isolated leptons

$\tilde{q} \tilde{g} \rightarrow$ Multijets

...and many more!

7

mSugra: a working model

- SUSY broken through gravity
- Five parameters:
 - ➔ m_0 : common scalar mass at GUT scale
 - ➔ $m_{1/2}$: common gaugino mass at GUT scale
(i.e. $M_1(\text{GUT})=M_2(\text{GUT})=M_3(\text{GUT})= M_{1/2}$)
 - ➔ A_0 : common trilinear scalar interaction at the GUT scale (Higgs-sfermion_R-sfermion_L)
 - ➔ $\tan\beta$: ratio of Higgs vacuum expectation values
 - ➔ $\text{Sign}(\mu)$, the higgsino mass parameter
(μ^2 determined by EWSB)
- Lightest supersymmetric particle(LSP) is the χ^0_1 , stable

8

mSugra Existing Limits : LEP

- LSP > $M_Z/2$
- Chargino > 103 GeV/c² (heavy sneutrinos);
- Sleptons > 90-100 GeV/c² for $M(\chi_0^1) < M(\ell_R)$;

Searching for Chargino and Neutralino at

The signature

Chargino-Neutralino production :
Striking signature

THREE ISOLATED LEPTONS

If R_p conserved,
LARGE MISSING TRANSVERSE ENERGY
from the stable $LSP + \nu$

- Low background
- Easy to trigger

LITTLE MODEL DEPENDENCE

GOLDEN SIGNAL AT THE TEVATRON !!

11

Chargino-Neutralino production...

➤ Low cross section
(weakly produced)

Chargino Decay

Neutralino Decay

Leptons of 3rd generation are preferred

Finding SUSY at CDF

The Missing Energy (MET)

Missing Transverse Energy
(MET)

Real MET

- ✓ Particles escaping detection
Fake MET
- ✓ Muon p_T or jet E_T mismeasurement
- ✓ Instrumental effects
- ✓ Cosmic ray muons
- ✓ Mismeasurement of the vertex

Trileptons Analyses

The Data

Many thanks to the accelerator division !!

Leptons to discover SUSY: The SM Calibration Samples

High p_T leptons

Low p_T leptons

- ➔ Lepton ID efficiencies
- ➔ Trigger efficiencies
- ➔ Calorimeter Calibration
- ➔ Lepton E and P Scale
- ➔ Luminosity

Analyses Overview

CHANNEL	LUM	TRIGGER PATH
$e^\pm e^\pm, e^\pm \mu^\pm, \mu^\pm \mu^\pm$	710	High p_T Single Lepton
$\mu \ell + e/\mu$	750	High p_T Single Lepton
$ee + e/\mu$	350	High p_T Single Lepton
$\mu\mu + e/\mu$	310	Low p_T Dilepton
$ee + track$	610	Low p_T Dilepton

No third lepton requirement
=> Higher acceptance

Use e/mu only
=>Very small backgrounds

Sensitive to taus as 3rd lepton
=> Keeps acceptance at high $\tan\beta$

Like-Sign Dileptons

- Sensitive to both chargino-neutralino and squark-gluino production
- Ask for 2 high-pt (20,10) isolated leptons of the same charge
- Main background : conversions!

Backgrounds: **how to reduce them?**

- DRELL YAN PRODUCTION + additional lepton

- Leptons have mainly high p_T
- **Small MET**
- Low jet activity

- HEAVY FLAVOUR PRODUCTION

- **Leptons mainly have low p_T**
- **Leptons are not isolated**
- MET due to neutrinos

- DIBOSON (WZ,ZZ) PRODUCTION

- Leptons have high p_T
- Leptons are isolated and separated
- MET due to neutrinos

irreducible background

Jets Faking Leptons

Inclusive Jet Sample with different trigger thresholds used to extract Fake rates and test Jet Energy Scale

COUNTING EXPERIMENT

- **Optimise selection criteria** for best signal/background value;
- **Define the signal region** and keep it blind
 - **Test** agreement observed vs. expected number of events in orthogonal regions (“**control regions**”)
 - Look in the signal region and **count** number of **SUSY events !!**
(Or set limit on the model)

The Basic Selection

- **Two leptons** preselection
 - ➔ 1st lepton: 20(15,5), 2nd 10(8,5) GeV/c
- **Invariant Mass**
 - ➔ reject resonances
- $\Delta\Phi(\ell\ell)$
 - ➔ reject Drell-Yan
- **Low jet activity**
 - ➔ reject $t\bar{t}$, W +jets, Z +jets
- **High Missing Transverse Energy**
 - ➔ further Drell-Yan rejection

Minimal number of cuts to keep analysis simple while rejecting the most overwhelming backgrounds

Rejection of J/Ψ , Υ and Z

Dielectron events

- $M_{\ell\ell} < 76 \text{ GeV} \ \& \ M_{\ell\ell} > 106 \text{ GeV}$
- $M_{\ell\ell} > 15 \ (20, 25) \text{ GeV}$
- $\min M_{\ell\ell} < 60 \text{ GeV}$ (dielectron+track analysis)

Asking for the third lepton...

Search for $\chi_1^\pm \chi_2^0 \rightarrow \mu\mu + e/\mu$

(II) $\Delta\Phi(l, l)$ and Jet Veto

Rejection of DY and high jet multiplicity processes

Analysis	Kinematic Variable	Kinematic Cut
Trilepton analyses	Jet $E_T > 20$ GeV	n. Jets < 2
Dielectron + track analysis	$H_T = \sum \text{jet} E_{Tj}$	$H_T < 80$ GeV

(III) MET selection

Further reducing DY by asking MET > 15 GeV

...Still BLIND !

Understanding of the Data: The Control Regions

Control regions defined as a function of $M(\ell\ell)$ and MET:

Each CONTROL REGION is investigated:

- ✓ with **different jet multiplicity**
check NLO processes
- ✓ with **2 leptons requirement**
gain in statistics
- ✓ with **3 leptons requirement**
signal like topology

28 Control Regions for Trilepton Analyses

Testing Control Regions with two leptons

LS-dilepton analysis has additional Control Regions to test conversion removal

LS-Dileptons Control Regions

ee-like sign

CDF Run II Preliminary

CDF Run II Preliminary

CDF Run II Preliminary

CDF Run II Preliminary

Systematic uncertainty

Major systematic uncertainties affecting the measured number of events

ee+lepton (high-pt)

➤ **Signal**

- Lepton ID 5%
- Muon p_T resolution 7%

➤ **Background**

- Fake lepton estimate method 5%
- Jet Energy Scale 22%

➤ **Common to both signal and background**

- Luminosity 6%
- Theoretical Cross Section 6.5-7%
- PDFs 7%

Let's look at the signal region !

Results!

Look at the “SIGNAL” region

	Analysis	Luminosity (pb ⁻¹)	Total predicted background	Example SUSY Signal	Observed data
<i>LS dileptons</i>	$e^\pm e^\pm, e^\pm \mu^\pm, \mu^\pm \mu^\pm$	710	6.80 ± 1.00	3.18 ± 0.33	?
<i>Low-Pt trileptons</i>	$\mu\mu + e/\mu$ (low- p_T)	310	0.13 ± 0.03	0.17 ± 0.04	
	$ee + track$	610	0.48 ± 0.07	0.90 ± 0.09	
<i>High-Pt trileptons</i>	$ee + e/\mu$	350	0.17 ± 0.05	0.49 ± 0.06	
	$\mu\mu + e/\mu$	750	0.64 ± 0.18	1.61 ± 0.22	
	$\mu e + e/\mu$	750	0.78 ± 0.15	1.01 ± 0.07	

Results!

Look at the "SIGNAL" region

Analysis	Luminosity (pb ⁻¹)	Total predicted background	Example SUSY Signal	Observed data
e [±] e [±] , e [±] μ [±] , μ [±] μ [±]	710	6.80±1.00	3.18±0.33	9
μμ + e/μ (low-p _T)	310	0.13±0.03	0.17±0.04	0
ee+track	610	0.48±0.07	0.90±0.09	1
ee + e/μ	350	0.17±0.05	0.49±0.06	0
μμ + e/μ	750	0.64±0.18	1.61±0.22	1
μe + e/μ	750	0.78±0.15	1.01±0.07	0

Results!

Look at the "SIGNAL" region

Analysis	Luminosity (pb ⁻¹)	Total predicted background	Example SUSY Signal	Observed data
$e^+e^+, e^+\mu^+, \mu^+\mu^+$	710	6.80±1.00	3.18±0.33	9
$\mu\mu + e/\mu$ (low-p _T)	310	0.13±0.03	0.17±0.04	0
ee+track	610	0.48±0.07	0.90±0.09	1
ee + e/μ	350	0.17±0.05	0.49±0.06	0
$\mu\mu + e/\mu$	750	0.64±0.18	1.61±0.22	1
$\mu e + e/\mu$	750	0.78±0.15	1.01±0.07	0

CDF Run II Preliminary

Search for $\chi_1^\pm \chi_2^0 \rightarrow \mu\mu + e/\mu$

Trimuon Event

36

Highest lepton-pt event

In the ee like-sign analysis, we observe one interesting event

No SUSY :(

- Combined all analyses to obtain a **limit** on the mass of the chargino in mSugra-like scenario

- with no slepton mixing
- slepton masses \sim neutralino masses

- Observed limit:

$$M(\chi_{\pm 1}^{\pm}) \sim 127 \text{ GeV}/c^2$$

$$\sigma \times \text{BR} \sim 0.25 \text{ pb}$$

- Sensitive up to masses

$$M(\chi_{\pm 1}^{\pm}) \sim 140 \text{ GeV}/c^2$$

$$\sigma \times \text{BR} \sim 0.2 \text{ pb}$$

D0 limit in similar scenario:

$$M(\chi_{\pm 1}^{\pm}) > 116 \text{ GeV}/c^2$$

CDF Run II Preliminary: $L=310\text{-}750 \text{ pb}^{-1}$

Beyond LEP and Tevatron Run I !

38

Looking at different models...

But : the limit we can set depends on the model !

In “standard” mSugra Sensitive to chargino masses of $\sim 116 \text{ GeV}/c^2$

Not able to exclude this particular region of parameter space with these results ...

The differences in the models

In Standard
mSugra the
BR into taus
is enhanced
↓
smaller
acceptance

From trileptons to multileptons...

R-Parity Violating SuperSymmetry

- ➔ If R-Parity violated sparticles :
 - Do not need to be pair-produced
 - Can decay into SM particles

- ➔ Extra terms in the Super-Potential of the type :

$$W_{RPV} = \lambda_{ijk} L_i L_j \bar{E}_k + \lambda'_{ijk} L_i Q_j \bar{D}_k + \lambda''_{ijk} \bar{U}_i \bar{D}_j \bar{D}_k$$

↓
 violates Lepton
 number conservation

↓
 violates Baryon
 number conservation

- ➔ $\lambda, \lambda', \lambda''$: couplings of the RPV vertex;

- RPV can be tested in Production and **Decay** of SUSY particles

RPV decay of LSP(χ_1^0)

At least four leptons in final state !

- $\lambda_{121} \rightarrow (eeee, eee\mu, ee\mu\mu) + \nu\nu$
- $\lambda_{122} \rightarrow (\mu\mu\mu\mu, \mu\mu\mu e, \mu\mu ee) + \nu\nu$

Only one $\lambda_{ijk} \neq 0$: at the time

LSP assumed to decay within the detector ($|d_0| < 0.02$ cm)

- Similar backgrounds to trileptons analyses

➔ Challenge: conversions

- Sensitive to all new physics with >4 leptons in the final state!!

Luminosity = 346 pb^{-1}

Control Regions

- Chosen changing the requirements on the lepton selection criteria, delta-phi, invariant mass

Dielectron events

Trilepton events

Control Region Overview

- 26 total control regions
 - ➔ By lepton type
 - ➔ Inside & outside Z window
 - ➔ Number of leptons
 - ➔ Fail $\Delta\phi$ cut
- Plot shows relative agreement of all control regions.
 - ➔ Error bars = $\pm 1\sigma$
 - ➔ Line = perfect agreement

Signal Regions

Trilepton Signal Regions		
Dataset	$ee(\mu)+e/\mu$ (λ_{121})	$\mu\mu(e)+e/\mu$ (λ_{122})
$Z/\gamma^* + \gamma$	2.1 ± 0.8	1.2 ± 1.0
$W Z/\gamma^*$	0.2 ± 0.1	0.1 ± 0.1
Fakes	0.5 ± 0.3	0.3 ± 0.2
Total Background	2.9 ± 0.8	1.8 ± 1.0
RpV SUSY (λ_{121})	3.8 ± 0.4	-----
RpV SUSY (λ_{122})	-----	4.0 ± 0.4
Data		

≥ 4 Signal Region	
Dataset	Signal
$Z/\gamma^* + \gamma\gamma$	0.001 ± 0.001
$Z/\gamma^* + Z/\gamma^*$	0.004 ± 0.002
Fakes	0.004 ± 0.003
Total Background	0.008 ± 0.004
RpV SUSY (λ_{121})	1.5 ± 0.2
RpV SUSY (λ_{122})	1.5 ± 0.3
Data	

Signal regions are consistent with background and no signal

Event Display

e+ #1	30 GeV
e- #2	50 GeV
e- #3	13 GeV
Jet	16 GeV

Limits!

D0 Limits :

$\lambda_{122} > 0 : m(\chi_1^+) > 229 \text{ GeV}/c^2$

$\lambda_{121} > 0 : m(\chi_1^+) > 231 \text{ GeV}/c^2$

12th May 2006

Summary and Outlook: Chargino and Neutralino in mSugra

Multileptons signatures:

- CDF analysed first bunch of data and **observed no excess**
- Set limit already **beyond LEP** results ! (although model dependent)
- **1.5 fb^{-1} of data** collected and ready to be analysed
- With $4\text{-}8 \text{ fb}^{-1}$ by the end of RunII we should be sensitive to Chargino masses up to $\sim 250 \text{ GeV}$ and $\sigma \times \text{BR} \sim 0.05\text{-}0.01 \text{ pb} !!$

One $e\mu$ like sign event...